
A HISTORIAN’S JOURNAL ENTRY / BY SAUL STRAUSSMAN & BRIDGETTE BYRD O’CONNOR

Let’s be honest, people have been conquering
one another from the earliest of times.
Think about it, during the Age of Exploration
(1400s — 1800s) conquerors traveled far beyond
their normal realms in search of new items.

IMPERIALISM &
RESISTANCE
SHAPE THE
MODERN WORLD
1850 — 1914

1300L

9

For example, the Spanish took over parts of the Americas, Africa, and the Pacific
Islands under the banner of “God, gold, and glory,” and the Spanish king expected the
conquistadors to bring home gold, and lots of it, glory for the Spanish crown, and
spread the Catholic faith throughout these new territories. However, in the mid-nine-
teenth century something changed with regard to the nature of those conquests. In
fact, by the mid-nineteenth century there was so much colonial activity that historians
have labeled this era the Age of Imperialism (1850 — 1914), which was the period
 of time when imperial or colonial powers (mainly European nations) colonized a vast
portion of the world.

In order to understand why European motives for colonization changed in the nineteenth
century, we must take a look at three main factors that make this era different from
previous ones. The first of these factors has to do with the changes in industrializa-
tion and consumer economies that were developing in Europe, the United States, and
Japan at this time. The second has to do with the geographic scope of these con-
quests as colonizers moved inland from their traditional coastal fortifications and into
the interior of the conquered lands. The final big change was the impact colonization
had on tens of millions of lives.

When thinking about this period there are three questions we want to figure out. The
first is what happened in the nineteenth century that shifted European colonization
from a handful of countries with interests in coastal areas to one that included almost
every European country taking over large chunks of Africa, the Pacific Islands, and
Asia? Secondly, what did both the colonizer and colonized think about this expanded
colonial activity? And finally, how did the people who were colonized resist the imperial
powers?

These are really big questions to answer and to do so we need to keep a few ideas
in mind. One is that imperialism was a global phenomenon that involved a number of
countries and as such, there are multiple factors we need to consider when under-
standing their motivations to colonize. Likewise, within these countries there were
both proponents and opponents of colonization. Additionally, imperial countries differed
in how they chose to exercise control over their colonies, with some establishing
systems of direct rule while others governed indirectly. Finally, just as there were
multiple factors to consider regarding the imperial powers’ motivations to establish
colonies, there were also a variety of responses from people within these territories
to imperial subjugation.

ECONOMIC AND POLITICAL CHANGES HELP BRING ABOUT COLONIZATION

One of the key drivers of imperialism in the nineteenth century was industrialization.
Remember, the factories established in European countries during industrialization
were dependent on ready sources of cheap raw materials to keep the machines oper-
ating around the clock. These factories were producing manufactured goods at rates
never before seen. Consequently, industrialized nations needed new markets to sell
these finished products as the supply far exceeded the demand within the country they
were being produced.

The premier of France, Jules Ferry, spoke to the French government regarding expand-
ing their overseas colonies, citing most importantly the need for markets but also the
desire to bring civilized rule over these colonies.

In the area of economics, I allow myself to place before you, with the support of
some figures, the considerations which justify a policy of colonial expansion
from the point of view of that need, felt more and more strongly by the industrial
populations of Europe and particularly those of our own rich and hard working
country: the need for export markets…. [W]hat is lacking for our great industry,
drawn irrevocably on to the path of exportation by the (free trade) treaties of
1860, what it lacks more and more is export markets. (qtd. in Andrea and Overfield
295 — 96)

Clearly Ferry is making an economic case for France to acquire overseas colonies
but he also interjects notions of cultural and racial superiority into his argument.

Gentlemen, I must speak from a higher and more truthful plane. It must be stated
openly that, in effect, superior races have rights over inferior races…. I repeat
that superior races have a right, because they have a duty. They have the duty to
civilize inferior races…. (qtd. in Andrea and Overfield 296)

This sentiment was certainly shared by many people of European ancestry at this time
but there were others who rejected these ideas altogether as can be read in the re-
sponses to Ferry’s comments from other French government officials. Unfortunately,
Ferry was not the only one to believe in the superiority of Europe. David Livingston,
the English missionary and explorer, made a similar economic argument but also added
a religious component to the mix.

My object in going into the country south of the desert was to instruct the natives
in a knowledge of Christianity, but…soon found that, for the purpose of commerce,
it was necessary to have a path [from the interior] to the sea.

BIG HISTORY PROJECT	 IMPERIALISM & RESISTANCE SHAPE THE MODERN WORLD / 1300L	 2

In a commercial point of view, communication with this country is desirable. Angola
is wonderfully fertile, producing every kind of tropical plant in rank luxuriance. [C]
otton is produced in great abundance,…bananas and pine-apples in great luxuriance;
but the people having no maritime communication, these advantages are almost lost.

A prospect is now before us of opening Africa for commerce and the Gospel…
By encouraging the propensity for trade, the advantages that might be derived in a
commercial point of view are incalculable; nor should we lose sight of the inesti-
mable blessing it is in our power to bestow upon the unenlightened African, by giving
him the light of Christianity. (qtd. in Brophy, et al 371)

Both Ferry’s and Livingston’s addition of making imperialism a moral, civilizing cru-
sade begins to muddy the waters as to why a country would undertake this adventure;
or maybe it is to add a justification for colonization that goes beyond the monetary
value.

Needless to say, with Great Britain and France on the move to conquer parts of Africa,
other countries were bound to get involved. The German missionary and pro-imper-
ialist advocate Friedrich Fabri believed it was imperative for Germany to acquire col-
onies. His reasoning included the typical economic arguments as well as the mission
to civilize; however, Fabri also took a more nationalistic approach when he wrote:

The fact is that England tenaciously holds on to its world-wide possessions with
scarcely one-fourth the manpower of our continental military state. That is not only
a great economic advantage but also a striking proof of the solid power and cultural
fiber of England…. [It] would be wise for us Germans to learn about colonial skills
from our Anglo-Saxon cousins and to begin a friendly competition with them. (qtd.
in Heineman 179)

And each time an industrialized nation joined the fray, another nation felt the need
to participate in the name of national honor. Ito Hirobumi, one of the leading samurai
of Japan during the Meiji Restoration and a former prime minister, states that imperi-
alism will be a goal for his country in order to compete with Europe and America:

It is the imperial aim decided upon at the time of the [Meiji] Restoration of imperial
rule…. The aim of our country has been from the very beginning to attain among
the nations of the world the status of a civilized nation and to become a member of
the comity of European and American nations which occupy the position of civilized
countries. (qtd. in Wiesner et al 257)

Clearly there were issues of economics, racism, religion, and nationalism at play during
the era of imperialism. Wealthy, industrialized nations were also conquering people
who were not exactly welcoming, which meant that a strong military was a necessity.
During the Industrial Revolution great leaps were made in weaponry that made the
gap between industrialized nations, such as Europe, the United States, and Japan, and
the rest of the world seem more like a canyon. With the invention of breech-loading
repeating rifle and the Gatling gun (an early version of a machine gun), suddenly the
rest of the world armed with arrows, muskets, and spears could not stop the industri-
alized nations from taking their lands. The British pro-imperialist Hilaire Belloc wrote,
“Whatever happens, we have got/The Maxim Gun, and they have not” (qtd. in Shultz
and Sperling 4). These new weapons had a devastating effect on the people who tried
to resist colonial powers with force. One example occurred in 1898, when the British
decided to seize a large region of Sudan from the state of Mahdiyya. In the decisive
battle, the Mahdiyya army lost 11,000 soldiers; the British army lost 40.

THE SCRAMBLE FOR TERRITORY

Now that we know why imperial nations decided to colonize other parts of the world,
let’s look at how successful they were in their efforts. I can see in the chart below
that most of Africa and the Pacific Islands were the focus of European and American
colonization.

Percentage of Land Area Controlled by European
Powers and the United States in 1900

Region Percentage Controlled

Africa 90.4
Pacific Islands 98.9

Asia 56.5

Americas 27.3

Source: Shultz, Neal and Elisabeth Sperling. “Landscape Teaching Unit 7.5 The Experience of Colonialism
1850 — 1914.” World History for Us All. PDF file, 18. See also Supan, Alexander. Die territorial Entwicklung
der Europaischen Kolonien. Gotha: Perthes, 1906. Print, 254.

Therefore, land was appropriated at a great pace during the last half of the nineteenth
century, and as a result, millions of people were suddenly under the rule of a foreign
power. The biggest “winner” in this race was Great Britain, as demonstrated in the
chart on the following page:

BIG HISTORY PROJECT	 IMPERIALISM & RESISTANCE SHAPE THE MODERN WORLD / 1300L	 3

While it is difficult to figure out who claimed what territory from the tables above, we
can see that Great Britain controlled a lot of territory based on the total land area
and population of the colonies under their control. We can get a better idea of the area
Great Britain controlled by looking at the following map, which will help to put the
above figures in perspective.

COLLABORATION AND RESISTANCE

Even with the lopsided advantages the Europeans, Americans, and Japanese had in
technology, it would have been extremely difficult for them to rule over so many people
across such a vast stretch of territory. According to the chart above, by 1939 Great

Britain claimed to rule over more than 515 million people spread out over a total terri-
tory of more than 13 million square miles on five continents. Considering the chal-
lenges the British government must have faced as a colonial power, there was no way
for them to rule these territories without the assistance of local people, willingly or not.

From the perspective of some of the colonized peoples, participating in the colonial
government offered opportunities for advancement within British society. For example,
an Indian writer noted that an “India-born [government official] practically cut himself
off from his parent society, and lived and moved and had his being in the atmos-
phere so beloved of his British colleagues. In mind and manner he was as much of an
Englishman as any Englishman.” But doing so was not without its costs. “It was no
small sacrifice for him, because in this way he completely estranged himself from the
society of his own people, and became socially and morally a pariah among them.”
(qtd. in Bulliet et al 811).

European powers also exploited existing conflicts within a territory and used their
technological superiority to their advantage. For example, the British were able to do
this quite successfully in their rule of India. Sir James Caird, who was a member of
the British government, explained in 1878 how Great Britain was able to conquer and
control the Indian subcontinent with relatively few men:

We have introduced a system the first object of which…is necessarily the subjugation
of the people. This is [made] possible by the religious differences between the
Hindus and the Mohammedans [Muslims] which prevent their union against us….
A handful of Englishmen could not hold these multitudes on any other principle.
The strength we wield is a powerful army, now by the aid of the railway and the

Population and Territory Acquired by European Colonial Powers by 1939
Country Area of Country (in square miles) Population of Country (in millions) Area of Colonies (in square miles) Population of Colonies (in millions)

Great Britain 94,000 45.5 13,100,000 470

France 212,600 42 4,300,000 65

Belgium 11,800 8.3 940,000 13

Netherlands 13,200 8.5 790,000 66

Germany (1914) 210,000 67.5 1,100,000 13

Source: Townshend, Mary Evelyn. European Colonial Expansion Since 1871. Chicago: Lippincott, 1941. Print, 19.

Source: James Alcock, International President, Federal Commonwealth Society

BIG HISTORY PROJECT	 IMPERIALISM & RESISTANCE SHAPE THE MODERN WORLD / 1300L	 4

telegraph capable of rapid concentration at any threatened point. (qtd. in Sanderson
176 — 77)

Obviously, many Indians did not want to be under British rule but the British were

able to maximize their control by using the Indians’ internal quarrels against them.
Therefore, the question remains as to how the colonized people resisted these impe-
rial powers. There is no seemingly simple answer to this question and the answer
depends largely on the location and time period of colonization. However, there were
some patterns that emerged as we investigated efforts at resistance. We can break
the responses into four overlapping reactions: co-option, military resistance, mysticism,
and nationalism. Often there is a blending of these reactions.

The first response is an interesting one in that the less technologically advanced country
somehow co-opts the ideas of the more technologically advanced country. This can be
seen in two examples. The first is Japan during the Meiji Restoration in the late nine-
teenth century. The Japanese encounter with imperial powers during this period made
the government slightly fearful of the industrialized nations’ superior military power.
Therefore, the samurai leadership of Japan began an extensive building program in
order to emulate the technological advancements of the West while also maintaining
traditional Japanese culture. The two images of the Japanese military shown below
offer an interesting before and after comparison. The second example is that of
Emperor Menelik II of Ethiopia who was able to play the colonial powers against one
another. In doing so he was able to purchase modern weapons and remake his army
based on a European model. With these modern weapons and a skillfully trained military,
Menelik was able to defeat an invading Italian army, thus ensuring his people’s freedom
for almost another four decades.

The response used most often by indigenous people was some form of military resis-
tance. These wars of resistance occurred throughout the Age of Imperialism from West
and South Africa to Burma and the Philippines. One of the most protracted and bloody
battles took place in the Philippines after the United States acquired the archipelago, and
other territories, at the conclusion of the Spanish-American War in 1898. The Filipinos,
led by Emiliano Aguinaldo, declared their independence on January 23, 1899.

The hostilities in the Philippine War of Independence began on February 4, 1899
and continued for two years. The United States needed 126,000 soldiers to subdue
the Philippines. The war took the lives of 4,234 Americans and 16,000 Filipinos.
As usually happens in guerrilla campaigns, the civilian population suffers the worst.
As many as 200,000 civilians may have died from famine and disease. (Weir)

Japanese Soldiers, 1904

Japanese Samurai, 1860s

BIG HISTORY PROJECT	 IMPERIALISM & RESISTANCE SHAPE THE MODERN WORLD / 1300L	 5

We can learn from statistics such as these that the majority of those who attempted
to resist imperial expansion with the use of force were defeated.

The same outcome also came to those indigenous people who resisted imperial aggres-
sion by using religious mysticism. In the face of overwhelming technological advanc-
es, some groups believed that their spiritual practices would protect their fighters
from the bullets of the invading forces. However, the use of mysticism in war was often
met with devastating results for the resisters. These types of movements occurred
in many parts of the world including the American Midwest in the 1890s (Sioux Ghost
Dancers), in China from 1899 to 1900 (Boxer Rebellion), and in East Africa from 1905
to 1907 (Maji Maji Rebellion).

Along with the military resistance mentioned above, political resistance also found its
voice in this time period. While the concept of nationalism was often used by imper-
ialists to justify colonization, resisters soon adopted it as inspiration for movements
against the colonial powers. India provides us with plenty of examples of expressions
of national identity during the time of the Raj, as the British period of direct colonial
rule was sometimes called. In 1885, English-speaking Indian intellectuals created the
Indian National Congress. By the end of the nineteenth century, it was demanding
that the British leave India so that Indians could govern their own country. Two of the
Congress’ most famous members were the nationalist Bal Gangadhar Tilak and Mohan-
das K. Gandhi. Tilak and Gandhi’s message was that Indians should not use military
force to drive the British from India, but rather they encouraged Indians to use political
and economic means. In a speech to the Indian National Congress in 1907, Tilak called
for a boycott of British-made goods, not an armed resistance.

We are not armed, and there is no necessity for arms either. We have a stronger
weapon, a political weapon, in boycott. We have perceived one fact, that the whole
of this administration, which is carried on by a handful of Englishmen, is carried
on with our assistance. We are all in subordinate service. This whole government is
carried on with our assistance and they try to keep us in ignorance of our power
of cooperation between ourselves by which that which is in our own hands at present

can be claimed by us and administered by us. The point is to have the entire control
in our hands. I want to have the key of my house, and not merely one stranger
turned out of it. Self-government is our goal; we want a control over our administra-
tive machinery. We don’t want to become clerks and remain [clerks]. At present,
we are clerks and willing instruments of our own oppression in the hands of an alien
government, and that government is ruling over us not by its innate strength but by
keeping us in ignorance and blindness to the perception of this fact. (qtd. in Hay 145)

Gandhi is perhaps best known for promoting Indian freedom through nonviolent resis-
tance. One can hear the nationalist pride in his chiding of the British in this imaginary
dialogue he wrote for his book Hind Swaraj or Indian Home Rule.

We hold the civilization that you support to be the reverse of civilization. We consider
our civilization to be far superior to yours. If you realize this truth, it will be to your
advantage and, if you do not, according to your own proverb, you should only live
in our country in the same manner as we do…. We consider your schools and courts
to be useless…. The common language of India is not English but Hindi. You should,
therefore, learn it. We can hold communications with you only in our national language.
(qtd. in Hay 817 — 18)

CONCLUSION

The Age of Imperialism during the late nineteenth and early twentieth centuries was
caused by a variety of factors, and was in part spurred on by the Industrial Revolution.
The need for raw materials and new markets were the primary economic reasons
for European colonization. The imperial powers further justified their expansion by
stating they had a moral obligation to bring civility and religion to the newly conquered
people. Inevitably, imperialism led to numerous societal changes in the colonies, some
of which were irreversible in that the identities of the colonies were forever altered
by the experience. Responses to European aggression were varied and the effects
of this era of expansion can still be felt today. While many of these former colonies
are now independent nations, the legacies of imperialism remain as some areas of
the world continue to catch up economically and politically with their former rulers.

BIG HISTORY PROJECT	 IMPERIALISM & RESISTANCE SHAPE THE MODERN WORLD / 1300L	 6

BIG HISTORY PROJECT	 IMPERIALISM & RESISTANCE SHAPE THE MODERN WORLD / 1300L	 7

Working Bibliography & Notes

Andrea, Alfred J., and James H.
Overfield. The Human Record: Sources
of Global History. 7th ed. Vol. II.
Boston: Wadsworth, Cengage Learning,
2012. Print.

Brophy, James M. Perspectives from
the Past: Primary Sources in Western
Civilizations. 1st ed. Vol. 2. New York:
W.W. Norton, 1998. Print.

Bulliet, Richard W., Pamela Kyle
Crossley, and Daniel R. Headrick. The
Earth and Its Peoples: A Global History.
Boston: Houghton Mifflin, 1997. Print.

Diskant, James A. “Close Up Teaching
Unit 7.5.1 Resistance to Imperialism
in Africa, Asia, and the Americas,
1890 — 1914.” World History for Us All.
PDF file.

Hay, Stephen N., ed. Sources of Indian
Tradition: Modern India and Pakistan.
2nd ed. Vol. 2. New York: Columbia
University Press, 1988. Print.

Heineman, John L. Readings in Euro-
pean History, 1789 to the Present:
A Collection of Primary Sources. 2nd
ed. Dubuque, IA: Kendall Hunt, 1994.
Print.

Sanderson, Gorham D. India and
British Imperialism. New York:
Bookman Associates, 1951. Print.

This short journal entry is an example
of how historians go about exploring
important questions and looking at new
information. They use a mixture of
historical documents and the writings of
other historians to inform their thinking.
All sources are listed in the working
bibliography.

Shultz, Neal and Elisabeth Sperling.
“Landscape Teaching Unit 7.5 The
Experience of Colonialism 1850 — 1914
CE.” World History for Us All. PDF file.

Supan, Alexander. Die Territoriale
Entwicklung der Europaischen Kolonien.
Gotha: Perthes, 1906. Print.

Townsend, Mary Evelyn. European
Colonial Expansion Since 1871. Chicago:
Lippincott, 1941. Print.

Weir, Frasier. “Spanish-American
War/War of Philippine Independence
1898 — 1901.” A Centennial History
of Philippine Independence, 1898 — 1998.
University of Alberta, n.d. Web.

Wiesner, Merry E. et al. eds. Discovering
the Global Past: A Look at the Evidence
Since 1400. 2nd ed. Vol. II. Boston:
Houghton Mifflin, 2002. Print.

Cover image: Albert Edward, Prince of
Wales and future King of the United
Kingdom and Emperor of India (1901
— 1910), standing on an elephant he has
killed during his state visit to India,
1875-1876. Courtesy of Lebrecht Music
& Arts/Corbis.

